WELCOME

- Matthew T. Wallen, Director
- Division of Children and Family Services

CHILD WELFARE TRAINING INNOVATIONS PRESENTS: SAFETY ORGANIZED PRACTICE (SOP)

PRESENTED BY:

JENNI AHSING, MSW

LAURA KRZYWICKI

AGENDA

Welcome Introductions **Desired Outcomes** Agreements Introduction to Safety Organized Practice Implementation Science Leveraging the Wisdom in the Room

Question and Answer

INTRODUCING YOUR FACILITATORS

- Jenni AhSing, MSW
 - Academy for Professional Excellence
 - Practice Consultant Manager
- Laura Krzywicki
 - County of San Diego Child Welfare Services
 - Policy and Program Support Manager

INTRODUCTIONS

ACKNOWLEDGEMENTS

Thank you to:

- San Diego Child Welfare
- Academy for Professional Excellence
- Children's Research Center
- ... for their original work on this curriculum

DESIRED OUTCOMES

- Give you a brief overview of Safety Organized Practice
- Give you a brief overview of San Diego Child Welfare's implementation and their lesson's learned
- Gather some information from the audience (you!) to guide future planning
- To be transparent about our plans to integrate Safety Organized
 Practice into the work you already do.

AGREEMENTS

- What agreements/rules regarding how we interact with each other, do we need in place to create a safe and productive learning environment?
- What do you need from:
 - Yourself?
 - The facilitators?
 - Your peers?

BUILDING CONSENSUS

GRADIENTS OF AGREEMENT

"IT TAKES A VILLAGE TO RAISE A CHILD"

A CULTURE OF SHARED LEARNING

- Increased transparency by inviting staff, families, youth, and partners to suggest improvements
- Shared responsibility for using data to drive decisions and outcomes
- Understand what we're doing well and grow those practices

• Develop interventions to reduce or eliminate problems

"THE WHY" AND "THE HOW"

You have a practice model that guides your work with children and families. (THE WHY)

The key concepts and the vision of your practice model and those of Safety Organized Practice align.

Safety Organized Practice does not replace your practice model but will be integrated into your practice model.

Safety Organized Practice's tools and practices are HOW you get the work done.

WHAT IS YOUR CURRENT KNOWLEDGE OF SAFETY ORGANIZED PRACTICE?

SAFETY ORGANIZED PRACTICE

GOOD WORKING RELATIONSHIPS

- Solution-focused interviewing
- Strategies for interviewing children

CRITICAL THINKING

- Mapping
- Structured Decision Making[®] (SDM) assessments

ENHANCING SAFETY

- Harm and danger statements
- Well-formed goals
- Building safety networks
- Collaborative planning

SIGNS OF SAFETY

- Developed in Australia in late 1990's by Steve Edwards and Andrew Turnell
- A response to both the need for critical thinking and enhanced partnerships
- Objectives of Signs of Safety are:
 - » ENGAGEMENT: Create a shared focus to guide casework among all stakeholders (child, family, worker, supervisor, etc.)
 - » CRITICAL THINKING: Help these stakeholders consider complicated and ambiguous case information together and sort it into meaningful CW categories
 - » ENHANCING SAFETY: Clear the way for stakeholders to engage in "rigorous, sustainable, on the ground child safety" efforts

SNAPSHOP: SOP CONCEPTS AND PRACTICES

- Balanced Assessments
- Behaviorally descriptive/simple language
- Transparency
- Trauma Informed
- Cultural Humility
- Solution Focused
- Common language
- Services do not equal safety
- Space of Inquiry

- Partnering/Collaboration
- Safety Definition
- Appreciative Inquiry
- Voice of the Child
- Voice of the Family
- Voice of SDM
- Strength Based
- Listening for the Empty Spaces
- Placement does not equal permanency

Definition of Safety

Actions of protection taken

by the caregiver,

that mitigates the danger and

is demonstrated over time.

THE THREE QUESTIONS

What are we worried about?

What is working well?

What needs to happen next?

What is the impact of the caregiver's actions on the child?

SAFETY AND CASE PLANS

- Created using detailed action steps that directly mitigate identified dangers
- A process, not an event
- Family, network, and child friendly
- A method for keeping children safe
- Success is a process
- Contain plans for monitoring success
- Good plans focus on creating guidelines that make contact between, the children and the identified danger, safe at all times
- No network, no plan!

SNAPSHOT: SOP TOOLS

- Safety Definition
- Three Houses
- Three Questions
- Safety House
- Mapping
- The Framework
- Harm Statements
- Danger Statements

- Safety Goals
- Safety Networks
- Genogram
- Solution Focused Questions
- Circles of Safety and Support

INTERVIEWING AT OUR BEST

- Makes children's voices and perspectives a meaningful part of the process.
- Children are likely witnesses to all that goes on in a house.
- Children's perspectives are vital to gathering information about what is happening. Therefore, children need to be our partners in assessment.

THREE HOUSES

Nicki Weld and Maggie Greening

DURING THE DRAWING

Clarification, details "And then what happened?"

Awareness of child's process "Do you want to take a break?"

Developmental awareness "Tell me what the word 'hurt' means."

Non-leading "What else do you think I should know about?"

Above all: It is a conversation!

Good Life, Great Mission

THREE HOUSES EXAMPLE

House of Worries

- Dad scares us and we are afaid of him He's Mean He hits my mom and scare us
Sad that his been meantomom
hitting her and penching her

If we go back my dad told
my mom that he will kill her

Good Life. Great Mission

DEPT, OF HEALTH AND HUMAN SERVICES

House of Good Things

Dad doesn't hit US

- likes he shetter

Thave frends at he

Shetter

I like my new School

House of Dreams

a good live, that I'm No one knows he addresshere he wort take her away and he wont find her and do he same Thing over and over

NEBRASKA

Good Life, Great Mission.

DEPT. OF HEALTH AND HUMAN SERVICES

INTRODUCING AN INTEGRATED SAFETY ORGANIZED PRACTICE: HANDOUT BOOKLET

IMPLEMENTATION

SDM IMPLEMENTATION LESSONS LEARNED

In 2006 San Diego Child Welfare implemented SDM.

- Staff had difficulty adapting to the new tools
- Did not have enough regional experts to assist with ongoing coaching
- Supervisors were not comfortable with the tools and struggled to assist staff
- No ongoing training was provided, e.g. refreshers, coaching
- Did not have a practice model to support the work
- SDM was seen as forms, not tools
- Advanced SDM series was trained to help provide refresher training and began
 to shape safety planning and case planning practice

 NEBRASKA
 Good Life Great Mission

SAN DIEGO'S SOPTRAINING IMPLEMENTATION

SOP Early Adopters

• 3 Day Overview Helped Develop Curriculum for 12 Modules

Training for Supervisors

Selected few received 3 Day Overview

Training for Court

• Juvenile Justices and Legal Partners received training

Regional Trainings

• Early Adopters facilitated 12 Modules County-Wide

SWIT

• Embedded 3 Day Overview in Social Work Initial Training

SOP IMPLEMENTATION LESSONS LEARNED

- Support for internal trainers is necessary for them to have the time and comfort level to train their peers
- Utilizing early adopters was effective
- Module series allows workers to learn new tools, practice skills and then return to add to their knowledge base
- Storytelling helped spread successes and build desire to "try on" the practice
- Coaching to support implementation was invaluable
- Supervisor learning needed to be strategic in order to support ongoing implementation
- Supervisor learning should have been more heavily emphasized earlier on
- Not mandating use of tools was positive and negative
- Court has provided positive feedback about language being used in court reports (Danger Statements, behavior-based case plans)
- Connecting SOP to other key initiatives

There will be bumps in the road.

It is going to take time.

There needs to be a high level of leadership support in place.

People have to be open to change.

It will make practice better.

There will be resistance.

ACTIVITIES TO LEVERAGE THE WISDOM IN THE ROOM

We are going to do two activities to gather information from you all to help us start the conversation around implementation of SOP.

Use the yellow notecard!

What is your biggest worry about child welfare implementing safety organized practice?

Individual Time:

- Individually and silently answer this question.
- Please remember to only put down one answer or idea on your notecard.
- When you are done please look up to let us know you are done.

COMMON WORRIES REGARDING SOP

- SOP is the flavor of the month.
- SOP is just going to be more work.
- SOP is going to be so "solution focused" we are going to be soft on safety.

ACTIVITIES TO LEVERAGE THE WISDOM IN THE ROOM

- We are now going to ask you another question and have you place the answer to each question on a notecard in front of you.
- Please only write one answer for this question.
- Please write legibly so others can read it.
- It will be anonymous so no one will know you wrote what you wrote.

Use the blue notecard!

What is the one thing you think the leaders of Nebraska child welfare need to do to ensure a successful implementation of safety organized practice?

- Individually and silently answer this question.
- Please remember to only put down one answer or idea on your notecard.
- When you are done please look up to let us know you are done.

Good Life. Great Mission

DEPT. OF HEALTH AND HUMAN SERVICES

SAN DIEGO OUTCOMES

FY11/12 FY12/13 FY13-14 FY14/15 FY15/16 FY16/17

SAN DIEGO OUTCOMES

SAN DIEGO OUTCOMES SOP FIDELITY

- The most recent data from San Diego case reviews show that
 SOP is being used and documented in :
- 56% of referrals
- 86% of cases
- In both referral and case reviews we show a total of 70% model to fidelity.

Q & A

PLUS DELTA

What worked well for this presentation?

What would you upgrade for next time?

THANK YOU!

Jenni AhSing, MSW 760.518.0778 Jenni.ahsing@gmail.com

Laura Krzywicki 619-519-6351 Labk75@gmail.com

REFERENCES

- Children's Research Center. (2008). Structured Decision Making®: An evidence-based approach to human services.
 Retrieved from http://www.nccd-crc.org/crc/pdf/2008_sdm_book.pdf
- Chin, S., Decter, P., Madsen, W., & Vogel, J. (2010). Enhancing risk assessment through organizational learning: A midstream report from Massachusetts. *Protecting Children*, 25(3), 7–20.
- Department of Child Protection. (2011). The signs of safety child protection practice framework. Department of Child Protection, Perth, Australia. Retrieved from http://www.signsofsafety.net/westernaustralia
- Essex, S., Gumbleton, J., & Luger, C. (1996). Resolutions: Working with families where responsibilities for abuse is denied.
 Child Abuse Review, 5(3), 191–201.
- Freeman, J., Epston, D., & Lobovits, D. (1997). Playful approaches to serious problems: Narrative therapy with children and their families. New York, NY: Norton.
- Lee, M. L., Sebold, J., & Uken, A. (2003). Solution-focused treatment of domestic violence offenders: Accountability for change. New York, NY: Oxford University Press.
- Parker, S. (2009). The safety house: A tool for including children in safety planning. Perth, Australia: Aspirations Consultancy. Available from http://www.aspirationsconsultancy.com
- Turnell, A., & Edwards, S. (1999). Signs of safety. New York, NY: Norton.
- Turnell, A., & Essex, S. (2006). Working with 'denied' child abuse: The resolutions approach. Buckingham, UK: Open University Press.
- Weld, N. (2009). Making sure children get "HELD" Ideas and resources to help workers place hope, empathy, love, and dignity
 at the heart of child protection and support. Dorset, UK: Russell House Publishing.
- Weld, N. (2008). The three houses tool: Building safety and positive change in contemporary risk assessment for children. Dorset, UK: Russell House Publishing.

REFERENCES

- Berg, I. K. & Kelly, S. (2000). Building solutions in child protective services. New York, NY: Norton.
- Boffa, J. & Armitage, E. (1999). The Victorian risk framework: Developing a professional judgment approach to risk assessment in child protection work. 7th Australian Conference on Child Abuse and Neglect, Perth, Australia.
- Children's Research Center. (2008). Structured Decision Making®: An evidence-based approach to human services. Retrieved from http://www.nccd-crc.org/crc/pdf/2008_sdm_book.pdf
- de Shazer, S. (1985). Keys to solution in brief therapy. New York, NY: Norton.
- Department of Child Protection. (2011). The signs of safety child protection practice framework. Department of Child Protection, Perth, Australia. Retrieved from http://www.signsofsafety.net/westernaustralia
- Johnson, W. (2004). Effectiveness of California's child welfare Structured Decision Making® model: A prospective study of the validity of the California family risk assessment. Sacramento, CA: California Department of Social Services. Retrieved from http://www.nccd-crc.org/crc/pubs/ca_sdm_model_feb04.pdf
- Lohrbach, S., & Sawyer, R. (2004). Creating a constructive practice: Family and professional partnership in high-risk child protection case conferences. *Protecting Children*, 19(2): 26–35.
- Turnell, A., & Edwards, S. (1999). Signs of safety. New York, NY: Norton
- White, M., & Epston E. (1999). Narrative means to therapeutic ends. New York, NY: Norton

- The term "safety-organized practice" was first used by Andrew Turnell (2004) to organize and frame day-to-day child welfare casework. It is designed to help all the key stakeholders involved with a child—parents, extended family, the child welfare worker, supervisors, managers, lawyers, judges, other court officials, and most especially the child him/herself—to focus on assessing and enhancing child safety at all points in the case process.
- Safety-organized practice is grounded in the working relationships between all of these stakeholders, and those relationships need to focus through a risk assessment and planning framework completely understandable to family and professionals. In many U.S. states, counties, and jurisdictions, safety-organized practice is a broader "umbrella term" that integrates elements of Turnell's Signs of Safety approach to child welfare casework with other child welfare innovations.
- To learn more about Turnell's work and the Signs of Safety approach, visit www.signsofsafety.net. To read his most recent briefing paper (2012 and always updated), visit http://www.signsofsafety.net/briefing-paper.

A WORD FROM ANDREW TURNELL

